NJ Department of Environmental Protection Water Monitoring and Standards # Sanitary Survey Report of Shellfish Growing Area SE1 (Great Bay-Mullica River) **December 2017** # Sanitary Survey Report of Shellfish Growing Area SE1 (Great Bay-Mullica River) New Jersey Department of Environmental Protection (NJDEP) Bureau of Marine Water Monitoring Robert Schuster, Bureau Chief December 2017 Report Prepared by: Lisa DiElmo #### Acknowledgements: Special acknowledgments are given to the Boat Captains for their perseverance in collecting shellfish water quality samples and to the laboratory staff at Leeds Point for their analysis of these water quality samples. Avery special thank you to Dominick Fresco for all his hard work performing shoreline surveys. Cover Photo by Lisa DiElmo # TABLE OF CONTENTS | EXECUTIVE SUMMARY | 2 | |---|-----| | GROWING AREA PROFILE | 3 | | LOCATION AND DESCRIPTION | 3 | | GROWING AREA CLASSIFICATION SUMMARY | 4 | | EVALUATION OF BIOLOGICAL RESOURCES | 5 | | SHORELINE SURVEY: EVALUATION OF POTENTIAL POLLUTION SOURCES | 6 | | LAND USE | 6 | | SURFACE WATER DISCHARGES | 6 | | MARINAS | 7 | | SPILLS, UNPERMITTED DISCHARGES AND CLOSURE | 8 | | STORM WATER DISCHARGES | 9 | | WATER QUALITIES STUDIES | 10 | | SAMPLING STRATEGY | 10 | | BACTERIOLOGICAL QUALITY | 11 | | Compliance with NSSP SRS Criteria | 11 | | Rainfall Effects | 12 | | Seasonal Effects | 14 | | RELATED STUDIES | 15 | | Nutrients | 15 | | National Coastal Assessment | 16 | | CONCLUSIONS | 16 | | RECOMMENDATIONS | 16 | | LITERATURE CITED | 177 | | SUPPORTING DOCUMENTATION | 18 | ## **EXECUTIVE SUMMARY** Shellfish Growing Area SE1 is located in southern New Jersey's Atlantic Coastal Plain between Atlantic and Ocean Counties. It is situated within the Mullica River-Great Bay Estuary Complex, which encompasses Great Bay and the entire Mullica River, from its headwater streams to its connection with the Atlantic Ocean through Little Egg Inlet. This shellfish growing area is a small portion within the Mullica River-Great Bay Estuary Complex. The approximate size of this growing area is about eighteen thousand acres and includes two major waterbodies: Great Bay and the Mullica River. Shellfish water classifications for this growing area include *Approved*, *Conditionally Approved*, *Restricted* and *Prohibited*. Approximately seventy-three percent of shellfish waters are open for harvest year-round. However, there are still approximately twenty-four percent of shellfish waters that are either condemned or require a special permit for the harvesting of shellfish. Areas that require a special permit include the Mullica River and its surrounding tributaries. These areas are limited to the harvesting of shellfish due to poor water quality. This report assesses data collected between October 2013 and August 2017. Approximately 2,604 water samples were analyzed for fecal coliform bacteria from 80 monitoring stations. Based on the bacteriological data, one monitoring station (1904) within this growing area does not meet its current *Approved* shellfish classification. At this station, there is a definite rainfall influence. The overall water quality for this growing area remains consistently good. There were no noticeable changes in shoreline, hydrography or land use that would require modification to the existing shellfish classifications. Since the elevated bacteria counts occur so seldom and likely don't remain elevated for extended periods, no downgrade of waters is recommended at this time. ### **GROWING AREA PROFILE** ### Location and Description Shellfish Growing Area SE1 is located in southern New Jersey's Atlantic Coastal Plain. This area is approximately 10 miles from Atlantic City and 87 miles south of New York City. This growing area borders three counties, Ocean County to the north, Burlington County to the northwest and Atlantic County to the south. The following municipalities are adjacent to this growing area: Galloway Township, Port Republic City, Egg Harbor City and Little Egg Harbor Township. The approximate size of this shellfish growing area is about eighteen thousand acres. This growing area is also part of the Mullica River-Great Bay Estuary Complex. This complex encompasses the entire Mullica River, Great Bay and the tidal river from its headwater streams to its connection with the Atlantic Ocean through Little Egg Inlet. This shellfish growing area includes the following waterbodies: Great Bay, Mullica River, Judies Creek, Roundabout Creek, Ballanger Creek, Big Graveling Creek, Nacote Creek, Bass River, Wading River, Big and Little Sheepshead Creek, Jimmies Creek, Little Thorofare, Motts Creek, Oyster Creek, Landing Creek and many small tributaries along Great Bay. # **Growing Area Classification Summary** The overall water quality for this growing area is good with approximately seventy-three percent of shellfish waters open year-round harvesting. However, there are still roughly twenty-four percent of shellfish that waters are either condemned or require a special permit for the harvesting of shellfish. Areas that require a special permit include the Mullica River and surrounding tributaries. These are limited to the harvesting of shellfish due to poor water quality. The figure below illustrates the shellfish classifications for this growing area. It can also be found on the 2016 State of New Jersey Shellfish Growing Water Classification Charts # 10 and 11 or on WM&S/BMWM website at http://www.state.nj.us/dep/bmw/. ## **Evaluation of Biological Resources** The Mullica River-Great Bay estuary has an abundance of biological resources, which were documented in the 1970s study conducted by the NJDEP, Division of Fish & Wildlife. The report stated that there were an abundant of bay anchovy (Anchoa mitchilli) and Atlantic silverside (Menidia menidia). Other species that were mentioned in this report included silver perch (Bairdiella chrysoura), alewife (Alosa pseudoharengus), striped killifish (Fundulus majalis), sea herring (Clupea harengus), white perch (Morone americana), northern puffer (Sphoeroides maculates), oyster toadfish (Opsanus tau), and striped anchovy (Anchoa hepsetus). The bay also provides a good nesting ground for blue crab. Commercial fisheries activities in this area include the harvesting of northern quahog (Mercenaria mercenaria) and blue crab (Callinectes sapidus). A shellfish resource map produced in 1988 by NJDEP, Division of Fish & Wildlife indicated the presence of hard clams throughout Great Bay. In some areas of the bay, there were moderate to high density of hard clams. A survey of hard clam and oyster density is currently being conducted by NJDEP, Division of Fish & Wildlife. # **Shoreline Survey: Evaluation of Potential Pollution Sources** Shoreline surveys or site-specific tours of areas nearby or abutting shellfish growing waters can provide insight as to the location and nature of land use, surface water discharges, marinas, unpermitted discharges and stormwater inputs. Shoreline surveys of SE1 were conducted in 2017 and can be found in Appendix B. The following sections detail information derived collectively from the survey. #### Land Use The surrounding landscape has not changed significantly since the last shoreline survey. Wetlands still dominate the surrounding area. Most of these wetlands are Pineland Management areas, wildlife management areas and state forests. NJDEP, Division of Fish & Wildlife manages two wildlife management areas (WMA): Great Bay Boulevard WMA and Port Republic WMA. The surrounding wetland and marshes provide a suitable environment for nesting and foraging and support a diversity of aquatic and bird species. Osprey (endangered species) nesting platforms are found throughout this area. The shellfish waters are enclosed within these wetlands, which act as a barrier from the surrounding population centers. The wetlands utilize the nutrients obtained for plant growth and act as a purifier against pollutants. By doing so, these wetlands help to reduce pollutants entering into the shellfish waters. # Surface Water Discharges A surface water discharge involves the release of treated effluent from various municipal and industrial facilities directly into a river, stream or the ocean. The discharge of pollutants from a point source is authorized under New Jersey Pollutant Discharge Elimination System (NJPDES), and the regulations are found at N.J.A.C. 7:14A. The main purpose of the NJPDES program is to ensure proper treatment and discharge of wastewater. By doing so, the permit limits the amount or concentration of pollutants that can be discharged into ground water, streams, rivers and the ocean. According to the NJPDES program, there are no surface dischargers found in this shellfish growing area at this time. #### **Marinas** The discharge of sewage from vessels into the waterways can contribute to the degradation of the marine environment by introducing disease-causing microorganisms (pathogens), such as bacteria, protozoan and viruses into the marine environment. Chemical compounds, such as oil and gasoline resulting from spills, leaks and pressure washing from vessels can poison fish and other marine organisms. Research has shown that by-products from the biological breakdown of petroleum products can harm fish and wildlife and pose threats to human health if ingested. (Klein, 2009) For this reason, waters within the marina basin are restricted to shellfish harvesting. Depending on the size of the marina, the water quality, flushing rates and the depth of the water, shellfish waters immediately adjacent to each marina, known as the buffer zone, may be classified as *Prohibited*, *Restricted* or *Conditionally Approved* (no harvest during summer months when the marina is normally active). The waters enclosed by the marina, (the marina basin) are classified as Prohibited. Marina buffers are calculated using the NJ Marina Buffer Equation. For additional information on the marina buffer equation, see the Shellfish Growing Area Report Guidance Document 2011. There are fourteen marinas situated within this shellfish growing area. | Marina Name | Address | Municipality | County | # of Boat
Slips | Dates of
Operation | Facility Services | |--|---------------------------|----------------------|------------|--------------------|-----------------------|--| | Motts Creek Inn | 200 E. Motts
Creek Rd. | Galloway | Atlantic | 11 | Seasonal | Restrooms, Restaurant,
Fish Cleaning Table, Boat
Ramp | | Maxwell Shellfish | 22 Wilson Ave | Port
Republic | Atlantic | 15 | Year
Round | N/A | | Great Bay Marina | 45 Montana Dr. | Little Egg
Harbor | Ocean | 107 | Seasonal | Fuel, Maintenance,
Restrooms, Restaurant,
Fish Cleaning Table, Boat
Lift, Boat Ramp | | Munros Marina | 124 E. Anchor St. | Little Egg
Harbor | Ocean | 29 | Seasonal | N/A | | Captain Mikes
Marina | 630 Great Bay
Blvd. | Little Egg
Harbor | Ocean | 62 | Seasonal | Fuel, Restrooms, Fish
Cleaning Table, Boat
Ramp | | Cape Horn Marina | 570 Great Bay
Blvd. | Little Egg
Harbor | Ocean | 100 | Seasonal | Fuel, Maintenance,
Restrooms, Fish Cleaning
Table, Boat Ramp | | Chestnut Neck
Boat Yard | 758 Old New York
Rd. | Port
Republic | Atlantic | 40 | Seasonal | Fuel, Restrooms,
Restaurant, Fish Cleaning
Table, Boat Lift, Boat
Ramp, Maintenance | | Viking Yacht
Center | 5724 Rt 9 | New Gretna | Burlington | 250 | Seasonal | Fuel, Maintenance, Pump
Out, Restrooms,
Restaurant, Fish Cleaning
Table, Boat Lift | | Allens Dock | 5698 Rt 9 | New Gretna | Burlington | 68 | Seasonal | Fuel, Maintenance,
Restrooms, Fish Cleaning
Table, Boat Lift | | Nacote Creek
Marina | 1 New York Rd. | Port
Republic | Atlantic | 60 | Seasonal | Maintenance, Restrooms,
Fish Cleaning Table, Boat
Ramp | | Sweetwater
Marina and River
Deck | 2780 7 th Ave. | Mullica Twp. | Atlantic | 89 | Seasonal | Fuel, Restrooms,
Restaurant, Boat Ramp | | Unknown 1 | Lindbergh Ave. | Port
Republic | Atlantic | 16 | Seasonal | N/A | | Unknown 2 | E. Motts Creek
Rd. | Galloway | Atlantic | 12 | Seasonal | Fish Cleaning Table | | Fish Game and
Wildlife | PO Box 418 | Galloway | Atlantic | 6 | Year
Round | N/A | # Spills, Unpermitted Discharges and Closure Indirect discharges are groundwater discharge, malfunctioning sewage pump stations, malfunctioning septic systems, known contaminated sites, spills, dredging projects and impacts from wildlife areas. Under normal circumstances, these indirect discharges do not routinely affect water quality. However, on occasion they do result in the closure of shellfish waters due to accidental discharge. There are many septic systems and sewage pump stations located in this growing area that have the potential to affect water quality if they aren't functioning properly. However, throughout the time frame of this report, there were no issues reported with any of these systems. Please see Appendix B for a complete list of septic systems and Appendix C for a list of pump station locations in this area. Between 2013 and 2017 there were no closures due to indirect and/or unpermitted discharges. ## Stormwater Discharges Non-point source pressures on shellfish beds in New Jersey originate in materials that enter the water via stormwater. Stormwater runoff is generated when precipitation from rain and snowmelt flows over land or impervious surfaces and does not percolate into the ground. As the runoff flows over the land or impervious surfaces (paved streets, parking lots and building rooftops), it accumulates debris, chemicals, sediment or other pollutants that could adversely affect water quality if the runoff is discharged untreated. The typical pollutants that are associated with stormwater run-off are bacteria, heavy metals, pesticides, herbicides, chlorides, petroleum and nutrients. (NJStormwater.Org) The stormwater outfalls within this growing area are near residential and urbanized districts and have the potential to impact water quality. The bulk of these outfalls are in Little Egg Harbor Township (see map). These outfalls usually discharge to nearby creeks and lagoon systems. For this reason, shellfish harvesting is prohibited in all lagoon systems. ## WATER QUALITIES STUDIES # Sampling Strategy The State shellfish control authority has the option of choosing one of two water monitoring sampling strategies for each growing area, Systematic Random Sampling (SRS) or Adverse Pollution Conditions sampling strategy (APC). For additional information on the types of sampling strategies, see the *Shellfish Growing Area Report Guidance Document, 2011*. This shellfish growing area is not impacted by discharges from sewage treatment facilities or combined sewer overflows; therefore, it was sampled under the Systematic Random Sampling Strategy (SRS). Each shellfish producing state is directed to adopt either the total coliform or fecal coliform criterion to classify its waters. The criteria were developed to ensure that shellfish harvested from designated waters would be free of pathogenic (disease-producing) bacteria. Combinations of these criteria may also be used. In 2013, New Jersey adopted the fecal coliform criterion for classifying shellfish waters. See the *Shellfish Growing Area Report Guidance Document*, 2011 for additional information. Water sampling was performed in accordance with the Field Procedures Manual (NJDEP, 2005). From October 2013 through August 2017, approximately 2,604 water samples were collected for fecal coliform bacteria from 80 monitoring stations. The locations of these stations are shown in the map below. Data management and analysis was accomplished using database applications developed for the Bureau. Mapping of pollution data was performed with the use of Geographic Information System (GIS: ArcGIS). # **BACTERIOLOGICAL QUALITY** # Compliance with NSSP SRS Criteria Based on the dataset analyzed for this report, seven monitoring stations within this growing area exceeded SRS *Approved* criteria; however only one of these stations (1904) is located in *Approved* waters. This station has a definite rainfall influence but the raised fecal counts are sporadic. Rainfall impact is mainly due to runoff, carrying contaminants to this site from nearby land masses. The water quality in Great Bay is good due to low bacteria levels found throughout the year. For this reason, shellfish harvesting is permitted year-round in Great Bay. Higher bacteria levels are usually detected in the Mullica River and the adjoining tributaries. There were no noticeable changes in shoreline, hydrography or land use that would require modification to the existing shellfish classifications. Since the elevated bacteria counts at this station occur so seldom and likely don't remain elevated for extended periods, no downgrade of waters is recommended at this time. #### Rainfall Effects The meteorological monitoring provides valuable contextual data for interpreting water quality implications of short-term weather events and for investigating estuarine responses to longer-term climatic variability (NERRS, 2008). Rainfall amounts are based on the closest established NOAA/National Weather Service station; each assignment run is assigned to a weather station to accurately reflect the rainfall at the sampling stations. Precipitation assessment for this shellfish growing area was based on rainfall data collected at Station RA022. This rainfall station was selected to help determine whether run-off would affect the shellfish waters within this growing area. There is a very small influence with rainfall 24 hours prior to sampling. This is likely due to the wetlands in the area delaying the contaminants from getting to the waterbody. This growing area has the greatest influence from rainfall 48 to 72 hours prior to sampling. The delayed effect of the rainfall is likely due to the fact that this growing area is surrounded by marshes and it takes longer for the contaminants to filter through. #### Seasonal Effects Temperature, precipitation, wind and the general circulation of the atmosphere have seasonal variations that also affect the marine environment (Ingmanson and Wallace, 1989). Seasonal variation may also be the result of a variety of conditions, including specific agricultural land-use practices, biological activity, stream flow and/or sediment. To determine whether seasonal variation can influence bacteria counts, WM&S/BMWM uses a t-test to compare the fecal coliform values from samples collected during the summer season versus samples collected during the winter season. Based on the t-test results, seventeen monitoring stations have a t-statistical probability of less than 0.05. Most of the impacted stations are situated in the Mullica River (see map). All but one of the impacted stations has a higher geometric mean during summer, which indicates that they are most likely impacted by summer related activities. #### Related Studies #### **Nutrients** WM&S/BMWM performs additional water quality studies related to the bacteriological monitoring program. Nutrient monitoring and the collection of nutrient data as part of the NJ Coastal Monitoring Network is an example of one of those studies. Nutrient stations are sampled monthly on a biennial basis. The 90 nutrient stations are spread throughout the State's back bay waters and tidally impacted rivers. At these nutrient monitoring sites, various parameters are measured including water temperature, biogenic silica, chlorophyll a, pH, salinity, secchi depth, total suspended solids, dissolved oxygen, ammonia, nitrate and nitrite, orthophosphate, total nitrogen and total phosphorus. WM&S/BMWM compiles the results of nutrient levels from such stations and then prepares a separate report. For full nutrient assessment, see the Estuarine Monitoring Reports, available at: http://www.state.nj.us/dep/bmw/. Three nutrient monitoring sites sampled under the estuarine monitoring program are located within this shellfish area. Between 2013 and 2017, water samples were collected and analyzed for various parameters (listed above). The map below displays the location of the nutrient monitoring sites. #### National Coastal Condition Assessment The National Coastal Condition Assessment (NCCA) is a statistical survey of the condition of our Nation's marine and Great Lakes coasts. The goals of the NCCA are to address questions about the quality of the Nation's coastal waters. The first NCCA sampling field study was conducted in 2010. The most recent field study was conducted in 2015. Data collected includes benthic macroinvertebrates, chlorophyll a, ecological fish tissue contaminants, dissolved oxygen, nitrogen, phosphorus, salinity, sediment contaminants, sediment toxicity and water clarity. The most recent NCCA data for this area were collected in 2010. A total of 238 NCCA sites were sampled to assess approximately 10,700 square miles of Northeast Coast waters (epa.gov). For additional NCCA data or program information, visit https://www.epa.gov/national-aquatic-resource-surveys/ncca. #### **CONCLUSIONS** The following conclusions were based on the water quality data collected from October 2013 and August 2017. Based on the bacteriological data, one monitoring station (1904) within this growing area does not meet its current *Approved* shellfish classification. At this station, there is a definite rainfall influence. The overall water quality for this growing area remains consistently good. There were no noticeable changes in shoreline, hydrography or land use that would require modification to the existing shellfish classifications. Since the elevated bacteria counts occur so seldom and likely don't remain elevated for extended periods, no downgrade of waters is recommended at this time. #### RECOMMENDATIONS There are no recommended changes in classification or monitoring schedule for this growing area. It is recommended to monitor station 1904 closely by doing extra sampling and intensive shoreline survey. Doing so may explain the sporadic elevated coliform results at this station. Otherwise, continue NSSP sampling protocol as is. #### LITERATURE CITED APHA. 1970. Recommended Procedures for the Examination of Seawater and Shellfish, 4th ed., American Public Health Association, Washington, DC APHA. 1995. Standard Methods for the Examination of Water and Wastewater, 19th ed., American Public Health Association, Washington, DC Durand, J.B. and R.J. Nadeau. 1972. Water resources development in the Mullica River basin. Part 1. Biological evaluation of the Mullica River - Great Bay estuary. NJ Water Resources Research Institute, Rutgers University, New Brunswick, NJ, 138 pp. Durand, J.B. 1988. Field studies in the Mullica River - Great Bay estuarine system. Center for Coastal and Environmental Studies, Rutgers University, New Brunswick, NJ, Tech Rept. Ingmanson, Dale E., and William J. Wallace. 1989. Oceanography: An Introduction. Wadsworth Publishing Company, Belmont, California. Long, E. R., D. D. MacDonald, S. L. Smith, F. D. Calder, 1995. Incidence of adverse biological effects within ranges of chemical concentrations in marine and estuarine sediments. Environmental Management 19: 81-87. National Coastal Condition Assessment, (accessed, 10/19/16). https://www.epa.gov/national-aquatic- resource-surveys/ncca National Estuarine Research Reserve System (NERRS), 2008, http://www.jcronline.org/doi/pdf/10.2112/SI5 5-012.1. NJDEP, Bureau of Geographic Information, http://www.nj.gov/dep/gis/ U.S. Census Bureau, www.census.gov/ NJDEP, Data Miner, http://datamine2.state.nj.us/dep/DEP_OPRA/ NJDEP. 2005. Field Sampling Procedures Manual. New Jersey Department of Environmental Protection, Trenton, NJ NJDEP, Shellfish Growing Area Report Guidance Document. New Jersey Department of Environmental Protection, Marine Water Monitoring, Leeds Point, NJ, 2011. NJDEP. 2016. State of New Jersey Shellfish Growing Water Classification Charts. New Jersey Department of Environmental Protection, Marine Water Monitoring, Leeds Point, NJ NJDEP, NJStormwater.org, http://www.njstormwater.org/. NJDEP. 2013-2017. Water Sampling Assignments. New Jersey Department of Environmental Protection, Trenton, NJ. Ross A. Klein, PhD. 2009. Getting a Grip on Cruise Ship Pollution, pg 10. US Geological Survey, <u>www.usgs.gov/</u> USPHS. 2011. Revision. National Shellfish Sanitation Program *Guide for the Control of Molluscan Shellfish*. US Public Health Service, Food and Drug Administration, Washington, DC # SUPPORTING DOCUMENTATION Data Sheets – Sanitary Survey Report for Shellfish Growing Area SE1 (Great Bay-Mullica River), see the Shellfish Growing Area Reports section at www.state.nj.us/dep/wms/bmw. Shoreline survey field notes and pictures - Sanitary Survey Report for Shellfish Growing Area SE1 (Great Bay-Mullica River), see the Shellfish Growing Area Reports section at www.state.nj.us/dep/wms/bmw. #### **APPENDICES** - A. Data Listing October 2013 through August 2017 - 1. Seasonal Evaluation - 2. Wet/Dry Statistics - 3. Rainfall Amount - B. Shoreline and Septic Survey Sheets, Potential Contamination Sites - C. Pump Station Locations